MONTANA UNIVERSITY SYSTEM - WORKERS' COMPENSATION PROGRAM

AUDITED FINANCIAL STATEMENTS
With Supplemental Information

June 30, 2006

LEGISLATIVE AUDIT DIVISION

Scott A. Seacat, Legislative Auditor Tori Hunthausen, Chief Deputy Legislative Auditor

Deputy Legislative Auditors: James Gillett Jim Pellegrini

October 2006

The Legislative Audit Committee of the Montana State Legislature:

Enclosed is the report on the audit of the Montana University System Workers' Compensation Program the fiscal year ended June 30, 2006.

The audit was conducted by Junkermier, Clark, Campanella, Stevens, PC under a contract between the firm and our office. The comments and recommendations contained in this report represent the views of the firm and not necessarily the Legislative Auditor.

The agency's written response to the report recommendations is included in the back of the audit report.

Respectfully submitted,

Scott A. Seacat Legislative Auditor

Enclosure

06C-08

MONTANA UNIVERSITY SYSTEM -WORKERS' COMPENSATION PROGRAM CONTENTS

AUDITED FINANCIAL STATEMENTS	<u>Page</u>
Independent auditors' report	3-4
Statement of net assets	5
Statement of revenues, expenses and changes in net assets	6
Statement of cash flows	7-8
Notes to financial statements	9-15
SUPPLEMENTAL INFORMATION	
Claims development information	
Report on internal control over financial reporting and on compliance and other matters based on an audit of financial statements performed in	
accordance with government auditing standards	17-18
Agency response	19

Montana Club Building P.O. Box 1164 Helena, Montana 59624 ph. (406) 442-6901 fx. (406) 442-9690 www.jccscpa.com

Certified Public Accountants and Business Advisors

INDEPENDENT AUDITORS' REPORT

To the Committee Montana University System -Workers' Compensation Program Missoula, Montana

We have audited the accompanying financial statements of the Montana University System - Workers' Compensation Program (an enterprise fund of the State of Montana) as of and for the year ended June 30, 2006, as listed in the table of contents. These financial statements are the responsibility of the Montana University System - Workers' Compensation Program's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

As discussed in Note 1, the financial statements present only the Montana University System - (Workers' Compensation Program) and do not purport to, and do not, present fairly the financial position of the State of Montana as of June 30, 2006, and the changes in its financial position, or, where applicable, its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Montana University System - Workers' Compensation Program (an enterprise fund of the State of Montana) as of June 30, 2006, and the changes in financial position and cash flows thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Independent Auditor's Report Page 2

In accordance with Government Auditing Standards, we have also issued our report dated September 7, 2006, on our consideration of Montana University System - Workers' Compensation Program's internal control over financial reporting and our tests of its compliance with laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. The report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in conjunction with this report in considering the results of our audit.

Montana University System - Workers' Compensation Program has not presented the management's discussion and analysis that accounting principles generally accepted in the United States has determined is necessary to supplement, although not required to be part of, the basic financial statements.

The claims development information on page 16 is not a required part of the basic financial statements but is supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquires of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it.

Junkermier, Clark, Campanella, Stevens, P.C.

Helena, Montana September 7, 2006

MONTANA UNIVERSITY SYSTEM -WORKERS' COMPENSATION PROGRAM STATEMENT OF NET ASSETS JUNE 30, 2006

ASSETS

Abbets		
Current Assets		
Cash and cash equivalents	\$ 3,685,453	
Short-term investments	1,300,030	
Interest receivable	16,969	
Due from component units	326,932	
Prepaid expense	214,809	
Total current assets		\$ 5,544,193
Noncurrent Assets		
Long-term investments	654,230	
Bond issuance costs(net of accumulated amortization of \$27,705)	18,470	
Total noncurrent assets		672,700
Total assets		\$ 6,216,893
. Our abbeil		Ψ 0,210,093
LIABILITIES		
Current Liabilities		
Other accrued expenses	16,157	
Accrued bond interest payable	3,043	
Current portion of revenue bonds payable	420,000	
Current portion of estimated claims liability	617,412	
Total current liabilities		\$ 1,056,612
Noncurrent Liabilities		
Estimated claims liability-net of current portion	3,921,116	
Revenue bonds payable - net of current portion	430,000	
Total noncurrent liabilities		4,351,116
Total liabilities		\$ 5,407,728
		1 11.0/1/20
NET ASSETS		
Unrestricted Net Assets		\$ 809,165

MONTANA UNIVERSITY SYSTEM WORKERS' COMPENSATION PROGRAM STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED JUNE 30, 2006

OPERATING REVENUES Premiums		\$ 3,543,348
OPERATING EXPENSES		
Claims administration	115,576	
Actuary fees	14,546	
Administrator expense	48,338	
Insurance and reinsurance expense	198,718	
Audit fees	9,500	
Dues	2,500	
Department of Labor assessment	27,570	
Bank Service Charges	51	
Claims paid and claims expense	2,515,000	
Total operating expenses		2,931,799
OPERATING INCOME		611,549
NONOPERATING REVENUES (EXPENSES)		
Interest and investment income	165,629	
Amortization of bond issuance cost	(9,235)	
Bond interest expense	(33,813)	
Trustee fees	(2,000)	
Other Debt Service Charges	(775)	
Total nonoperating revenues (expenses)		119,806
CHANGE IN NET ASSETS		731,355
NET ASSETS (DEFICIT) BEGINNING OF YEAR		77,810
NET ASSETS END OF YEAR		\$ 809,165

MONTANA UNIVERSITY SYSTEM -WORKERS' COMPENSATION PROGRAM STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2006

CASH FLOWS FROM OPERATING ACTIVITIES Cash received from premiums: Claims paid and claims expense Cash payments for insurance and reinsurance expense Cash payments for administrative expenses	\$ 3,507,080 (1,114,567) (228,367) (215,424)		
Net cash provided by operating activities		<u>\$</u>	1,948,722
CASH FLOWS (USED) FROM NONCAPITAL FINANCING ACTIVITIES			
Cash paid for interest	(35,280)		
Cash paid for trustee fees	(2,775)		
Principal paid on bonds	(410,000)		
Net cash (used) by noncapital financing activities			(448,055)
CASH FLOWS (USED) FROM INVESTING ACTIVITIES			
Proceeds from sale of investments	350,000		
Purchase of investments	(775,124)		
Interest received	183,776		
Net cash from investing activities		-	(241,348)
Net increase in cash			1,259,319
CASH BEGINNING OF YEAR			2,426,134
CASH END OF YEAR		\$	3,685,453
RECONCILIATION OF OPERATING INCOME TO NET CASH PRACTIVITIES	ROVIDED BY OPE	ERAT	ING
Operating Income		\$	611,549
Adjustments to reconcile operating income to net cash provided by operating activities:	,		
(Increase) in due from component units	(36,268)		
(Increase) in prepaid expense	(29,649)		
Increase in other accrued expenses	2,657		
Increase in estimated claims liability	1,400,433		
			1,337,173

See the notes to financial statements.

\$ 1,948,722

Net cash provided by operating activities

MONTANA UNIVERSITY SYSTEM -WORKERS' COMPENSATION PROGRAM STATEMENT OF CASH FLOWS (Continued) FOR THE YEAR ENDED JUNE 30, 2006

SCHEDULE OF NONCASH INVESTING, CAPITAL, AND FINANCING ACTIVITIES

Decrease in fair value of investments	\$ 22,598
Amortization of bond issuance costs	\$ 9,235

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Organization and Description of Program:

The Montana University System - Workers' Compensation Program (the Program) was organized to provide self-insured workers' compensation coverage for employees of the Montana University System. The Montana University System Board of Regents elected to provide workers' compensation coverage under the Compensation Plan Number One (MCA 39-71-2101) as of July 1, 2003. Prior to that date, the Montana University System obtained its workers' compensation coverage through participation in the State Fund. Each member of the Program is jointly and severally liable for the full amount of any and all known or unknown claims of each member arising during the member's participation in the program.

In order to fund an initial reserve for self-insured claims, the Montana University System issued \$2,050,000 Series 2003 Workers' Compensation Program Revenue Bonds. The Program is repaying the bonds as they become due.

Administration of Claim Payments:

The Program has contracted with Missoula County Workers' Compensation Group Insurance Authority for third party administrator services through June 30, 2007. Missoula County Workers' Compensation Group Insurance Authority has contracted with Intermountain Claims, Inc. to provide claim administration services.

Basis of Accounting:

The Program has adopted the provisions of GASB Statement 10 (as amended by GASB Statement No. 30 and GASB Interpretation No. 4), under those provisions, the Program utilizes accounting principles applicable to public entity risk pools. The Program's financial statements are presented on the accrual basis of accounting. Revenues are recognized when they are earned, and expenses are recognized when they are incurred. Operating revenues and expenses generally arise from providing insurance coverage. All other revenues and expenses are classified as nonoperating. The Program has elected to apply the provisions of applicable pronouncements issued by the Financial Accounting Standards Board and the AICPA prior to November 30, 1989, except those that conflict with or contradict GASB pronouncements. Government entities have the option of whether or not to apply FASB pronouncements issued after that date to their proprietary activities. In accordance with GASB Statement No. 20, management has elected not to apply FASB pronouncements issued after November 30, 1989.

Reporting Entity:

The Program is considered a public entity risk pool and is reported as an enterprise fund of the State of Montana. In accordance with governmental accounting and financial reporting standards there are no component units to be included with the Montana University System-Workers Compensation Program as a reporting agency.

Rad Dahts

The Program considers all premium receivables to be collectible.

Investments:

State law permits investment of Program funds in direct obligations of the United States government; savings or time deposits in a state or national bank, building or loan association, savings and loan association, or credit union insured by the FDIC, FSLIC, or NCUA located in the state; or a repurchase agreement as authorized in the State of Montana Laws.

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Investments (Continued):

The Program also authorized investing in the Short Term Investment Pool (STIP) which is administered by the State of Montana Board of Investments. The STIP portfolio includes asset-backed securities, banker's acceptances, certificates of deposit, corporate and government securities, repurchase agreements and variable-rate (floating-rate) instruments. Asset-backed securities represent debt securities collateralized by a pool of non-mortgage assets such as trade and loan receivables, equipment leases, and credit cards. Variable-rate (floating-rate) securities pay a variable rate of interest until maturity. The variable-rate securities float with the 91 day treasury bill or LIBOR (London Interbank Offered Rate).

The Trust indenture for the Series 2003 Workers' Compensation Revenue Bonds requires that funds deposited into a bank-administered trust fund be invested in tax-exempt obligations.

Under the provisions of GASB Statement 31, investments have been reported at fair value.

Investments consist of municipal obligations carried at fair value, determined by quoted market prices. Increases or decreases in fair value are recognized in the current period as investment gains or losses. Short-term investments are those with a maturity date of less than one year from the financial statement date.

Restricted Cash and Investments:

The trust indenture for the Series 2003 Workers' Compensation Revenue Bonds requires that each month program revenues be set aside in a debt service account to be used for the payment of interest and principal. The amount of restricted cash and cash equivalents at June 30, 2006 is \$187,103. The amount of restricted investments at June 30, 2006 is \$1,954,260.

Estimates:

The preparation of the financial statements in conformity with generally accepted accounting principles requires the use of management's estimates. The major estimates are unpaid claim liabilities.

Unpaid Claims Liabilities:

The Program establishes claim loss reserves for unpaid claims liabilities based on actuarial estimates of the ultimate cost of claims (including future allocated claim adjustment expenses) that have been reported but not paid or settled and that have been incurred but not reported. The liability includes the unallocated claims adjustment expense. The liabilities are based on the estimated ultimate cost of settling the reported and unreported claims, and claims reserve development including the effects of inflation and other societal and economic factors. Estimated amounts of subrogation and reinsurance recoverable on unpaid claims are deducted from the liability for unpaid claims. Estimated claims liabilities are recomputed periodically based on current reviews of claims information, experience with similar claims and other factors. Adjustments to estimated claims liabilities are charged or credited to expense in the periods in which they are made.

The Program is self-insured for workers' compensation claims to a maximum of \$500,000 per each occurrence. Losses in excess of \$500,000 are covered by reinsurance with a commercial carrier. Employer's liability claims are covered to a maximum of \$1,000,000 above the self-insured amount of \$500,000. During the fiscal year ended June 30, 2006, the Program ceded \$198,718 in premiums to reinsurers.

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Cash and Cash Equivalents:

Cash and cash equivalents consist of cash in checking accounts, specific investments held on behalf of the Program and pooled accounts with the University of Montana. For purposes of the statement of cash flows, the Program considers all highly liquid debt instruments purchased with initial maturities of three months or less to be cash equivalents.

Premium Revenue:

Premium rates for all participating employees are based on rates established by the Montana University System Self-Funded Workers' Compensation Program Committee. Premium rates are adjusted periodically based on inflation, claims experience, and other factors. Premiums are recorded as revenue in the period for which coverage is provided. Members may be subject to supplemental assessments in the event of deficiencies. The Program considers anticipated investment income in determining if a premium deficiency exists.

Due from Component Unit:

These amounts represent premium receivable from a component unit (Montana University System) of the State of Montana.

Amortization of Bond Issuance Costs:

Loan origination costs, which consist principally of underwriter's discount, legal and printing costs associated with the Series 2003 Bonds, are amortized using the straight-line method over the life of the bonds.

2. CASH AND INVESTMENTS

Cash and cash equivalents at June 30, 2006, consist of the following:

Cash in bank	\$ 122,302
Money market funds	104,147
Cash in University of Montana investment pool	 3,459,004
·	
Totals	\$ 3,685,453

The following table presents the cost and the fair value of investments at June 30, 2006:

	-	Cost	_ <u>F</u>	air Value
Municipal obligations	\$	2,015,822	\$	1,954,260

Effective June 30, 2005, the Program implemented the provisions of Governmental Accounting Standards Board (GASB) Statement No. 40 "Deposits and Investment Risk Disclosures". The investment risk disclosures are described in the following paragraphs.

Credit Risk

Credit risk is defined as the risk that an issuer or other counterparty to an investment will not fulfill its obligations. Credit risk disclosure is accomplished by classifying debt investments as of June 30, 2006 by debt type and by credit ratings assigned by nationally recognized rating agencies such as Standard and Poors, Moody's Investors Service, and Fitch.

2. CASH AND INVESTMENTS (Continued)

Concentration of Credit Risk

Concentration of credit risk is the risk of loss attributed to the magnitude of a government's investment in a single issuer. GASB 40 requires that a government entity disclose the amount invested in a separate issuer (except investments held in the U.S. government or investments guaranteed by the U.S. government) when that amount is at least 5% of total investments. As of June 30, 2006, the Program had the following investments that made up more than 5% of the total investments of \$1,954,260:

	Fair Value	Percentage of Investments
Nebo School District, Utah County, Utah, General Obligation Refunding Bonds, Series 1998B	100,001	5.12%
Clark County, Nevada, General Obligation Flood Control Bonds, Series 1998	100,242	5.13%
Metropolitan Park District of Tacoma, Pierce County, Washington, Limited Tax General Obligation Bonds, Series 2002A	199,022	10.18%
Wyoming Community Development Authority, Housing Revenue Bonds, Series 1 and 2, 2004	98,972	5.06%
Wyoming Community Development Authority, Housing Revenue Bonds, Series 1 and 2, 2004	145,432	7.44%
Douglas County, Nevada, General Obligation Refunding Bonds, Series 2003	246,227	12.60%
Public Hospital District No. 1 of King County, Washington, Hospital Facilities Revenue and Refunding Bonds, Series 1998	100,858	5.16%
Snohomish County, Washington, General Obligation Bonds	249,003	12.74%
Paris, Texas Water and Sewer Revenue and Refunding Bonds	100,293	5.13%
Salt Lake City, Utah, Water and Sewer Revenue and Refunding Bonds	104,831	5.36%
Mequon & Thiensville, Wisconsin, School District School Improvement Bonds	101,439	5.19%
Illinois Municipal Electric Agency Power Supply Refunding Bonds	101,683	5.20%
Montana Facilities Financial Authority Health Care Facilities Revenue and Refunding Developmental Center Project Bonds	127,452	6.52%
Texas State Public Finance Authority, Texas Building and Procurement Revenue Bonds	178,805	9.15%

2. CASH AND INVESTMENTS (Continued)

Custodial Credit Risk

Custodial credit risk for investments is the risk that, in the event of the failure of the counterparty to a transaction, a government will not be able to recover the value of the investment or collateral securities that are in the possession of the outside party. Cash and money market funds are insured.

The Program's short-term and long-term investments are held by a bank-administered trust fund. These investments are uninsured, unregistered, and held by the trustee in the Program's name, therefore classified as category 2 investments.

Information regarding the collateralization and risk of funds held by the University of Montana is available in the University's comprehensive annual financial report. There is no regulatory oversight for the University's investment pool, and the pool does not have a credit quality rating. Participants' equity in the pool approximates the fair value of the underlying investments.

Interest Rate Risk

Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of an investment. The Program investment policies do not formally address interest rate risk. In accordance with GASB Statement No. 40, the Program has selected the effective duration method to disclose interest rate risk.

GASB Statement No. 40 defines duration as a measure of the debt investment's exposure to fair value changes arising from changing interest rates. It uses the present value of cash flows, weighted for those cash flows as a percentage of the investment's full price. Effective duration makes assumptions regarding the most likely timing and amounts of variable cash flows arising from such investments as callable bonds, prepayments, and variable-rate debt.

The Program's investments are categorized below to disclose credit and interest rate risk as of June 30, 2006. Credit risk reflects the bond quality rating, by investment type, as of June 30, 2006. If a bond investment type is unrated, the quality type is indicated by a NR (not rated). Interest rate risk is disclosed using effective duration. Both the credit ratings and duration have been calculated excluding cash equivalents.

Security Investment Type	Fair Value	Credit Quality Rating	Effective Duration
Municipal bonds	\$ 127,452	A+	1.81
Municipal bonds	593,649	AA	.3
Municipal bonds	101,439	AA1	.65
Municipal bonds	1,131,720	AAA	.32
	\$ 1,954,260		

2. CASH AND INVESTMENTS (Continued)

The following is a calculation of the increase (decrease) in the fair value of investments for the fiscal year ended June 30, 2006:

Fair value at June 30, 2006	\$ 1,954,260
Add: Proceeds of investments sold in fiscal year 2006	350,000
Less: Cost of investments purchased in fiscal year 2006	(775,124)
Less: Fair value at June 30, 2005	(1,554,627)
Change in fair value of investments	\$ (25,491)

3. LONG-TERM DEBT

On July 11, 2003, the Program issued \$2,050,000 of Series 2003 Workers' Compensation Program Revenue Bonds. The bonds were issued at par, bear interest of 2.8%, and are secured by premiums charged to participants within the Montana University System. Proceeds from the bonds were used to establish an initial reserve for self-insured claims.

Long-term debt as of June 30, 2006, consists of:

\$2,050,000 Series 2003 Workers' Compensation Program Revenue Bonds, 2.8% interest due semiannually, principal annually to May	
2008; secured by premium revenue	\$ 850,000
Less current portion	 (420,000)
	\$ 430,000

During the period ended June 30, 2006, \$33,813 of interest expense was recognized.

Debt service requirements to maturity on the revenue bonds at June 30, 2006, are as follows:

Year ending June 30,	<u>F</u>	rincipal]	[nterest	 Total
2007		420,000		23,800	443,800
2008	-	430,000		12,040	442,040
	\$	850,000	\$	35,840	\$ 885,840

4. RELATED PARTIES

Certain employees of the campuses of the university system provide services to the Program at no charge. The value of such services has not been determined.

5. UNPAID CLAIMS LIABILITIES

As discussed in footnote 1, the Program establishes actuarial estimated unpaid claims liabilities. The estimated unpaid claims incurred but not reported and loss development liability have been adjusted to reflect the actuarial estimates of the ultimate cost of claims. The management of the Program has set the unpaid claims liability at the actuary's best estimate for 2006. The following represents changes in the aggregate unpaid claims liabilities, excluding unallocated claim adjustment expense, for the Authority for 2006:

Total present value of estimated unpaid	
claim losses at beginning of year	\$ 3,138,095
Changes in the estimated unpaid claim losses:	
Provision for insured events of the current year	2,453,000
Increase (decrease) in provision for insured	
events of prior years	62,000
Total incurred claims	2,515,000
Payments (including claims legal defense):	
Claims paid attributable to insured events of current year	390,972
Claims paid attributable to insured events of prior years	723,595
Total payments	1,114,567
Total present value of estimated unpaid	A 500 500
claim losses at end of year	\$ 4,538,528

The estimated liability for workers' compensation claims as of June 30, 2006 consist of the following:

Estimated claims reported but unpaid Estimated claims incurred but not reported and loss development	\$ 617,412 3,921,116
	\$ 4.538.528

MONTANA UNIVERSITY SYSTEM - WORKERS' COMPENSATION PROGRAM CLAIMS DEVELOPMENT INFORMATION

Fiscal and Policy Year Ended

		2004	2005	2006
1.	Required contribution and investment revenue			
	Earned	\$ 2,425,230	\$3,047,625	\$3,708,977
	Ceded	151,286	196,776	198,718
	Net earned	2,273,944	2,850,849	3,510,259
2.	Unallocated expenses	227,267	279,716	263,904
3.	Estimated incurred claims and expenses, end of policy year			
	Incurred	2,174,000	2,366,000	2,453,000
	Ceded	_		
	Net incurred	2,174,000	2,366,000	2,453,000
4.	Net paid (cumulative) as of:			
	End of policy year	551,749	382,154	390,972
	One year later	1,019,751	1,001,996	
	Two years later	1,123,504		
5.	Reestimated ceded claims and expenses	-	-	
6.	Reestimated net incurred claims and expenses			
	End of policy year	2,174,000	2,366,000	2,453,000
	One year later	2,174,000	2,565,000	
	Two years later	2,037,000	, ,	
7.	Increase (decrease) in estimated net incurred claims and			
·	expenses from end of policy year	(137,000)	199,000	

Montana Club Building P.O. Box 1164 Helena, Montana 59624 ph. (406) 442-6901 fx. (406) 442-9690 www.jccscpa.com

Certified Public Accountants and Business Advisors

REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Committee Montana University System - Workers' Compensation Program Missoula, Montana

We have audited the financial statements of Montana University System - Workers' Compensation Program, (an enterprise fund of the State of Montana) as of and for the year ended June 30, 2006, and have issued our report thereon dated September 7, 2006. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

In planning and performing our audit, we considered Montana University System - Workers' Compensation Program's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a reportable condition in which the design or operation of one or more of the internal control components, does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether Montana University System - Workers' Compensation Program's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under Government Auditing Standards.

However, we noted certain matters that we reported to management of Montana University System - Workers' Compensation Program in a separate letter dated September 7, 2006.

Independent Auditors' Report on Internal Control and Compliance Page 2

This report is intended solely for the information and use of the audit committee, management, others within the Montana University System - Workers' Compensation Program, and is not intended to be and should not be used by anyone other than these specified parties.

Junkermier, Clark, Campanella, Stevens, P.C.

Helena, Montana September 7, 2006

Vice President, Administration and Finance

The University of Montana Missoula, Montana 59812-3826

> Phone: (406) 243-4662 FAX: (406) 243-5537

October 18, 2006

Junkermier, Clark, Campanella, Stevens, P.C. Certified Public Accountants P.O. Box 1164
Helena, Montana 59624

RE: Montana University System - Workers Compensation Program response

Dear Junkermier, Clark, Campanella, Stevens, P.C.

We have reviewed the draft audit report for the Montana University System –Workers Compensation Program. We are pleased that our Program meets accounting standards and that no recommendations for improvement were noted.

Sincerely,

Rosi Keller, Associate Vice President, UM

Chair, Finance Committee, Montana University System - Workers' Compensation Program

Montana Club Building P.O. Box 1164 Helena, Montana 59624 ph. (406) 442-6901 fx. (406) 442-9690 www.jccscpa.com

Certified Public Accountants and Business Advisors

September 7, 2006

To the Committee

Montana University System –

Workers' Compensation Program

Missoula, Montana 59801

We have audited the financial statements of Montana University System – Workers' Compensation Program, for the year ended June 30, 2006 and have issued our report thereon September 7, 2006. Professional standards require that we provide you with the following information related to our audit.

Our Responsibility under Generally Accepted Auditing Standards and Government Auditing Standards

As stated in our engagement letter July 21, 2005 and our renewal letter dated July 10, 2006, our responsibility, as described by professional standards, is to plan and perform our audit to obtain reasonable, but not absolute, assurance about whether the financial statements are free of material misstatement and are fairly presented in accordance with U.S. generally accepted accounting principles. Because an audit is designed to provide reasonable, but not absolute assurance and because we did not perform a detailed examination of all transactions, there is a risk that material misstatements may exist and not be detected by us.

As part of our audit, we considered the internal control of Montana University System - Workers' Compensation Program. Such considerations were solely for the purpose of determining our audit procedures and not to provide any assurance concerning such internal control.

As part of obtaining reasonable assurance about whether the financial statements are free of material misstatement, we performed tests of Montana University System - Workers' Compensation Program's compliance with certain provisions of laws, regulations, contracts, and grants. However, the objective of our tests was not to provide an opinion on compliance with such provisions.

Significant Accounting Policies

Management has the responsibility for selection and use of appropriate accounting policies. In accordance with the terms of our engagement letter, we will advise management about the appropriateness of accounting policies and their application. The significant accounting policies used by Montana University System - Workers' Compensation Program, are described in Note 1 to the financial statements. No new accounting policies were adopted and the application of existing policies was not changed during the fiscal year ended June 30, 2006. We noted no transactions entered into by the Program during the year that were both significant and unusual, and of which, under professional standards, we are required to inform you, or transactions for which there is a lack of authoritative guidance or consensus.

To the Committee Montana University System - Workers' Compensation Program September 7, 2006

Page 2

Accounting Estimates

Accounting estimates are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility that future events affecting them may differ significantly from those expected. The most sensitive estimate affecting the financial statements was the estimated claims liability.

Management's estimate of the claims estimate is based on an actuarial calculation performed by Milliman, Inc., the Program's consulting actuaries. We evaluated the key factors and assumptions used to develop the estimated claims liability in determining that it is reasonable in relation to the financial statements taken as a whole.

Audit Adjustments

For purposes of this letter, professional standards define an audit adjustment as a proposed correction of the financial statements that, in our judgment, may not have been detected except through our auditing procedures. An audit adjustment may or may not indicate matters that could have a significant effect on the Organization's financial reporting process (that is, cause future financial statements to be materially misstated). In our judgment, none of the adjustments we proposed, whether recorded or unrecorded by the Organization, either individually or in the aggregate, indicate matters that could have a significant effect on the Organization's financial reporting process.

Disagreements with Management

For purposes of this letter, professional standards define a disagreement with management as a matter, whether or not resolved to our satisfaction, concerning a financial accounting, reporting, or auditing matter that could be significant to the financial statements or the auditor's report. We are pleased to report that no such disagreements arose during the course of our audit.

Consultations with Other Independent Accountants

In some cases, management may decide to consult with other accountants about auditing and accounting matters, similar to obtaining a "second opinion" on certain situations. If a consultant involves application of an accounting principle to the Organization's financial statements or a determination of the type of auditor's opinion that may be expressed on those statements, our professional standards require the consulting accountant to check with us to determine that the consultant has all the relevant facts. To our knowledge, there were no such consultations with other accountants.

To the Committee Montana University System - Workers' Compensation Program September 7, 2006

Page 3

Issues Discussed Prior to Retention of Independent Auditors

We generally discuss a variety of matters, including the application of accounting principles and auditing standards, with management each year prior to retention as the Program's auditors. However, these discussions occurred in the normal course of our professional relationship and our responses were not a condition to our retention.

Difficulties Encountered in Performing the Audit

We encountered no significant difficulties in dealing with management in performing and completing our audit.

This information is intended solely for the use of the Committee and management of Montana University System - Workers' Compensation Program, and should not be used for any other purpose.

Junkermier, Clark, Campanella, Stevens, PC

Helena, Montana